

GANJA IS ILLEGAL PLANT?...

(A new theory on "Mars Drug")

¹M.Arulmani, ²V.R.Hema Latha, ¹B.E.(Engineer), ²M.A., M.Sc., M.Phil.(Biologist)

Abstract:- Today across global countries "Ganja" is considered as a illegal substance because of its certain Negative effects which promotes ill-health to Human.

This scientific based research article focus that "Ganja" popularly knows as "MARIJUANA" or "CANNABIS" shall be considered as species to "Natural Holistic Plant" called family name "ACEA-e". The "Acea-e" also shall mean "EZHEM DRUG", "MOTHER OF DRUGS" originated in prehistoric Land origin "EZHEM" (also called as MARS). In prehistoric Tamil e-DRUG shall be called as "KAŚAYAM".

It is further focused that "Acea-e" plant shall be considered as having only "THREE CHROMOSOME" considered exist even before origin of "INDO TRIO HERB" called "THRI KADUKAM". The three chromosome of "Acea-e" plant shall be considered as derived one each from fundamental particles of "J-**RADIATION**" say photon, Electron, Proton.

It is further focused that "THRI KADUKAM" shall be considered as the most fundamental three species derived from "Natural Plant Acea-e" family during the course of time under different subsequent environmental conditions of the Universe. "Thri kadukam" shall also be called as "MOTHER OF MEDICINES".

This research focus that Ganja, Marijuana, cannabis shall be considered as second Generation medicinal species plants derived from "Aceae-e" and classified under different schedule of durgs.

(SCHEDULE OF DRUGS)

"The so called Thrikadukam, Ganja, Marijuana, Cannabis, Himalayan Mooligai, Ethanol, Methanol, Morphin, Alcohol, Wine, shall be considered as "Holy medicines" (Inorganic) rather than "Holy Drugs" (Organic) derived from "E-Drug", "J-KASAYAM". – Author.

Keywords:-

a)	Philosophy of "MARS DRUGS"
b)	Philosophy of " DRUGS "
c)	Philosophy of "MEDICINES"
d)	Philosophy of "ORGANIC"
e)	Philosophy of "INORGANIC"
f)	Philosophy of "MARIJUANA"
g)	Philosophy of "CANNABIS"
h)	Philosophy of "INFANT CANNABIST"
i)	Philosophy of "WHITE WINE"
j)	Philosophy of "PLANT and TREE"

I. INTRODUCTION

Cannabis is known as a popular recreational drug available in the world behind **alcohol**, **caffeine** and **tobacco**. The cannabis used as medicinal purpose called "**Medical marijuana**".

Medical marijuana, (or) Medical cannabis has been used for many centuries as natural treatment for many disorder conditions. But it is currently considered as 'illegal' in most states due to an archaic prohibition that was instituted in 1937 based on "Federal laws". But few courageous states have started implementing medical marijuana laws.

In ancient religious customs, cannabis first referred to Hindu Vedas between 2000 and **1400 BCE** in the Athervaveda. By 10th CE it has been considered in India as "**Food of Gods**".

WHY CANNABIS is treated as illegal?...

It is not understood by the author why cultivation of cannabis is publicly banned?... and considered as illegal?...

- i) Cannabis does any crime to human?...
- ii) Cannabis committed any sin?...
- iii) Cannabis induce any environmental problem?...

It is focused that all created matters in the Universe strictly obey the laws of creator, except "Human". Planet obeys the laws of creator and functions accordingly... stars obey the laws of creator ... Animals and birds obey the laws of creator ... Similarly plants also obey the laws of creator and behaves as commanded by creator. Then why Ganja, cannabis are treated as illegal?... Human only shall be considered as illegal element. That's why the prehistoric Divine populations lived in "MARS PLANET" pushed down the "Human society" to the "EARTH PLANET" and kept aside and considered as illegal elements to the "ALIENS".

Secondly, "CELL PHONE" product shall be considered as the gift of nature and functions as per technologically defined natural scientific laws of creator. But Human only uses the cell phone for wrong

purpose. Cell phone shall be considered as "**gift of God**" not for giving "**missed cells**" and for doing unlawful crime but for making some useful **CREATIONS** to the global human populations.

In fact the Ganja, cannabis serve as medicines to human populations but Human "Misuses", Ganja, cannabis in a wrong way and destroying themselves. Atom shall be considered as the fundamental species of "J-RADIATION" for formation of various matters for the benefit of human populations but the INTELLIGENT HUMAN misusing the atoms in the wars and destroying the lakhs of human every body across the world by a way of "Ethnic act", "Terrorism" and "Caste disease" etc. What they are ultimately achieving by "Killing" the mass of humans. In fact all the human society shall be considered as "Illegal children" of creator rather than "Ganja" and "cannabis" who strictly obey the "LAW OF GOD".

It is stipulated by the author through this research that Ganja, Marijuana cannabis shall be considered as "Holistic medicinal plants" and considered as "species" to the gift of "Natural plant Acea-e" for future course of action.

- i) Cannabis shall be considered as "Holistic" rather than "illegal".
- ii) Cannabis shall be considered as life saving medicines rather than "Recreational drug".
- iii) Cannabis shall be cultivated legally through approved "Rural farmers".
- iv) **Cannabis** shall provide employment opportunities to the Rural farmers.
- v) Cannabis shall improve the economic status of global nations to wipe out poverty.
- vi) More "cannabis scientists" shall be promoted for future medicinal research through advanced cannabis research institutes.
- vii) Cannabis tablet in the form of "Daily food" shall solve so many dreaded diseased like cancer, aids, BP, mental distress etc.
- viii) More cannabis laws shall be enacted for regulating "cannabis medicines"
- ix) Cannabis promotes "Revolution" rather than "War" and establish "PEACE" environment.

II. PREVIOUS PUBLICATION

The philosophy of origin of first life and human, the philosophy of model Cosmo Universe, the philosophy of fundamental neutrino particles have already been published in various international journals mentioned below. Hence this article shall be considered as **extended version** of the previous articles already published by the same author.

- [1] Cosmo Super Star IJSRP, April issue, 2013
- [2] Super Scientist of Climate control IJSER, May issue, 2013
- [3] AKKIE MARS CODE IJSER, June issue, 2013
- [4] KARITHIRI (Dark flame) The Centromere of Cosmo Universe IJIRD, May issue, 2013
- [5] MA-AYYAN of MARS IJIRD, June issue, 2013
- [6] MARS TRIBE IJSER, June issue, 2013
- [7] MARS MATHEMATICS IJERD, June issue, 2013
- [8] MARS (EZHEM) The mother of All Planets IJSER, June issue, 2013
- [9] The Mystery of Crop Circle IJOART, May issue, 2013
- [10] Origin of First Language IJIRD, June issue, 2013
- [11] MARS TRISOMY HUMAN IJOART, June issue, 2013
- [12] MARS ANGEL IJSTR, June issue, 2013
- [13] Three principles of Akkie Management (AJIBM, August issue, 2013)
- [14] Prehistoric Triphthong Alphabet (IJIRD, July issue, 2013)

- [15] Prehistoric Akkie Music (IJST, July issue, 2013)
- [16] Barack Obama is Tamil Based Indian? (IJSER, August issue, 2013)
- [17] Philosophy of MARS Radiation (IJSER, August 2013)
- [18] Etymology of word "J" (IJSER, September 2013)
- [19] NOAH is Dravidian? (IJOART, August 2013)
- [20] Philosophy of Dark Cell (Soul)? (IJSER, September 2013)
- [21] Darwin Sir is Wrong?! (IJSER, October issue, 2013)
- [22] Prehistoric Pyramids are RF Antenna?!... (IJSER, October issue, 2013)
- [23] HUMAN IS A ROAM FREE CELL PHONE?!... (IJIRD, September issue, 2013)
- [24] NEUTRINOS EXIST IN EARTH ATMOSPHERE?!... (IJERD, October issue, 2013)
- [25] EARLY UNIVERSE WAS HIGHLY FROZEN?!... (IJOART, October issue, 2013)
- [26] UNIVERSE IS LIKE SPACE SHIP?!... (AJER, October issue, 2013)
- [27] ANCIENT EGYPT IS DRAVIDA NAD?!... (IJSER, November issue, 2013)
- [28] ROSETTA STONE IS PREHISTORIC "THAMEE STONE"?!... (IJSER, November issue, 2013)
- [29] The Supernatural "CNO" HUMAN?... (IJOART, December issue, 2013)
- [30] 3G HUMAN ANCESTOR?... (AJER, December issue, 2013)
- [31] 3G Evolution?... (IJIRD, December issue, 2013)
- [32] God Created Human?... (IJERD, December issue, 2013)
- [33] Prehistoric "J" Element?... (IJSER, January issue, 2014)
- [34] 3G Mobile phone Induces Cancer?... (IJERD, December issue, 2013)
- [35] "J" Shall Mean "JOULE"?... (IRJES, December issue, 2013)
- [36] "J"- HOUSE IS A HEAVEN?... (IJIRD, January issue, 2014)
- [37] The Supersonic JET FLIGHT-2014?... (IJSER, January issue, 2014)
- [38] "J"-RADIATION IS MOTHER OF HYDROGEN?... (AJER, January issue, 2014)
- [39] PEACE BEGINS WITH "J"?... (IJERD, January issue, 2014)
- [40] THE VIRGIN LIGHT?... (IJCRAR, January issue 2014)
- [41] THE VEILED MOTHER?... (IJERD, January issue 2014)
- [42] GOD HAS NO LUNGS?... (IJERD, February issue 2014)
- [43] Matters are made of Light or Atom?!... (IJERD, February issue 2014)
- [44] THE NUCLEAR "MUKKULAM"?... (IJSER, February issue 2014)
- [45] WHITE REVOLUTION 2014-15?... (IJERD, February issue 2014)
- [46] STAR TWINKLES!?... (IJERD, March issue 2014)
- [47] "E-LANKA" THE TAMIL CONTINENT?... (IJERD, March issue 2014)
- [48] HELLO NAMESTE?... (IJSER, March issue 2014)
- [49] MOTHERHOOD MEANS DELIVERING CHILD?... (AJER, March issue 2014)
- [50] E-ACHI, IAS?... (AJER, March issue 2014)
- [51] THE ALTERNATIVE MEDICINE?... (AJER, April issue 2014)

III. HYPOTHESIS

a) Philosophy of Plant origin?...

It is focused that still there is no definite theory for the following:

- i) What is the "family name" of first plant?
- ii) What is the Chromosome level of first plant?
- iii) What is the name of first male, female Plant?
- iv) What is the environmental condition of first plant?
- v) First plant originated is of Herb (or) Shrub (or) Tree?....

It is hypothesized that the origin of first plant shall be considered as "**creation**" rather than evolution. the origin of first plant shall be considered as "**Natural Plant**" and family name as "**Acea-e**".

It is focused that all the creation of matters on origin shall be considered as "Natural Product" free from "HCNO" (Hydrogen, Carbon, Nitrogen, Ozone). Each ray shall be considered as family origin of each matter. "Acea-e" shall be considered as the family name of Natural plant on origin. The philosophy of Acea-e shall be defined within the following scope.

- Acea-e shall mean "pal-e" (or) "White tree" i)
- Acea-e shall mean contains only three chromosome. ii)
- iii) Acea-e shall mean contains only fundamental particles photon, electron, proton
- Acea-e shall mean free from "HCNO" iv)
- Acea-e shall mean contain male, female, Neuter gene. v)
- Acea-e shall mean very low PH environment vi)
- Acea-e shall mean originated from prehistoric land origin "Ezhem" vii)
- Acea-e shall mean "mother" of all plants. viii)

It is focused that for normal growth of plant the environmental factors such as Ph value, presence of hydrogen, carbon, nitrogen macro nutrients like phosphorous, potassium and micro nutrient like calcium, magnesium, chlorine, cobalt, iodine, sodium etc. But it is hypothesized that natural plant considered having only three-in-one fundamental particles called by name as "PAL-e" (or) White plant.

b) Philosophy of origin of Plant species?...

It is hypothesized that the early universe shall be considered as highly "symmetric". Due to the fact of expanding universe, the systematic structure of particles shall be considered as diffused as structure less and three genetically plant species shall be considered "evolved" in three nuclear ages and geological periods, as described in the following stages.

- Existence of natural plant i) Stage 1 ii) Stage 2 - Plant Fission (Plasma stage) Stage 3 - 1st species family iii) - 2nd species family iv) Stage 4 v) Stage 5 - 3rd species family

It is hypothesized that the three major species shall be considered derived from Natural Plant due to impact of three genetically varied nuclear radiation and the three genetically varied plants shall be described as below:

- i)
- 1^{st} generation γ family plants 2^{nd} generation β family plants generation - β family plants ii)
- $3^{\rm rd}$ generation α family plants iii)

It is focused that the three major species shall be considered due to domination of Photon, Electron, Proton in the respective age and due to consistent growth in the mass level of photon, electron, proton.

- $\begin{array}{ll} \text{i)} & \text{1st generation Photon domination} \\ \text{ii)} & 2^{\text{nd}} \text{ generation Electron domination} \\ \text{iii)} & 3^{\text{rd}} \text{ generation Proton domination} \end{array}$
- It is hypothesized that various species plants shall be considered evolved in different period in order to overcome the particular PH, Pressure, Temperature, Density of environment conditions for sustainability of life. In other words the "**species plants**" shall be considered for "**ECO BALANCE**" absorbing UV radiation in the early Universe.

"The philosophy of proportionate variation between "CBD" (Cannabiods),. "THC" (Tetra hydro cannabiol) based on various environmental conditions shall be considered produced various species plants for Eco Balance" – Author.

c) Philosophy of Plant Kingdom?...

It is hypothesized that the plant kingdom shall be considered as the generation of various species in three nuclear age shall be considered derived from the prehistoric plant family name "Acea-e". the fundamental properties of plants such as physical, chemical, mathematical behaviour shall be hypothetically structure as below:

- i) γ family plant under UV band radiation
- ii) β family plant under RF band radiation
- iii) α family plant under IR band radiation

It is hypothesized that the three families of PH level and play major role in medicine value due varied properties of cannobiods compounds from various plants species.

- i) γ family plant very low PH (Highly Sedative)
- ii) β family plant Medium PH (Medium Sedative)
- iii) α family plant High PH (Low Sedative)

d) Acea-e the LAW OF PLANTS?...

It is hypothesized that the prehistoric Tamil based Indian shall be considered as expert in Astrophysics, Astronomy, Bioscience and formulated the **law of plants** and classified under three fundamental **domain system**.

(3G SPECIES)

- i) Right dot Herb family (like proton enriched)
- ii) Left dot Shrub family (like Electron enriched)
- iii) Center dot Tree family (like photon enriched)

It is hypothesized that the three chromosome Acea-e on origin (odd number) might become even number chromosome due to genetic variation subsequently in 1st, 2nd, 3rd generations families. Further Acea-e family of family shall be consider as "**Neuter gender**" (**Godly nature**) and male, female plants might be generated at later period from Acea-e family.

- i) Centre dot Sex chromosome
- ii) Right dot Autosome right
- iii) Left dot Autosome left

It is further focused that the there is no clear conclusion how "Marijuana" differs from "Cannabis".

It is hypothesized that marijuana shall be considered as the **TRANSFORMATION STAGE** (plasma stage) to become new genetically varied family species. From the previous family species. Cannabis shall be considered as the new family having three fundamental species in cannabis family.

- i) Stage 1 Previous family.
- ii) Stage 2 Become plasma stage (Marijuana fission)
- iii) Stage 3 Become cannabis (New family)

It is further speculated that the so called a) Cannobis sativa b) cannabis Indica c) cannabis ruderalis shall be considered as three fundamental species with varied **THC/CBD** in three stage and varied sedative properties of medicine.

- i) Cannabis sativa 1st stage species ii) Cannabis Indica - 2nd stage species
- iii) Cannabis ruderalis 3rd stage species.

e) Philosophy of DRUG & Medicine?...

It is focused that there is no clear theory about How Drug differs from Medicine. It is hypothesized that Drug shall be considered as created plant (or) holistic plant having only three chromosome and free from "HCNO". Medicinal plants shall be considered as species plants having "even chromosome" and contains HCNO compounds. Further drug shall be considered as Holistic plant existed only in the prehistoric land origin "Ezhem" and not available on "Earth Planet"

Further there is no clear theory how "**ORGANIC**" differs from "**IN ORGANIC**". It is hypothesized that organic shall mean any matter contains no HCNO. Inorganic shall mean matter which contains varied level of HCNO as fundamental elements.

"DRUG shall mean ORGANTIC and free from HCNO. INORGANIC shall mean content as fundamental" - Author.

f) Etymology of Word "GANJA"?...

It is hypothesized that GANJA shall be considered as the "Holy Food" consumed in the form of Herbs having high "Sedative value". The etymology of word GANJA might be derived from the prehistoric Tamily phonetics "KANCHI-e". Kanchi-e shall mean "Holy Food". Further Kanchi-e shall be considered as DRUG (Organic) rather than Medicine (Inorganic) and considered free from HCNO compound. The J-RADIATION shall alternatively be called as "KANCHI-e" (or) "Mari-e".

MARI-e

(MOTHER OF EZHEM)

It is further focused that the prehistoric Tamil based Indian lived in "Ezhem" shall be called as Mari-e (or) Kanchi-e. Mari-e, Kanchi-e shall mean mother of MARS (Ezhem).

"The "Infant" within mother's womb shall be considered as under deep "Sedation state" fed by Holyfood Kanchi-e". - Author

Philosophy of WINE?...

Case study shows that the sort of Alcoholic drink Wine considered prepared from "Grapes".

It is hypothesized that "WINE" shall be considered as the "HOLY DRINK" consumed by prehistoric Tamil based Indians when lived in "Mars planet" (Ezhem). Wine shall be considered as the "ORGANIC" AND FREE FROM HCNO COMPOUNDS.

The "Eden garden" stipulated in "BIBLE" might be source of "Holy Drink" wine "E-GARDEN" (Eden) shall mean Ezhem Garden, Further during expanding universe "Babylonian hanging garden" "moghul garden", "Eastern garden" might be source of Grape wine holy food.

- Babylonian hanging garden Ist generation grapes species i)
- ii)
- Moghul garden -2^{nd} generation grapes species Eastern garden -3^{rd} generation Grapes species. iii)

It is focused that the etymology of word "WINE" might be derived from the prehistoric tamil phonetics "UTHI-e", Uthi-e shall mean "HOLY BLOOD" Blood shall be considered as Natural Product of "J-Radiation".

"The Infant within mother's womb shall be considered as under deep "Sedation stage" fed by "WINE" (Holy Blood)" - Author

Prehistoric human had only single chamber heart?... h)

It is focused that the so called modern human has 4 chamber heart with four blood type AB, A, B, O. It is hypothesized that the Prehistoric human population (ANGEL, ALIEN) might had only "Single chamber Heart". With single type blood AB. During different geological periods due to evolution of various species of "Cannabis species" herbs and its consumption, the heart of human might be evolved into birth of New additional chambers stage by stage due to varied level of THC/CBD in various species. Similarly due to growth of additional chambers the additional blood type might also be evolved.

(Single Chamber Heart)

It is further focused that the single chamber Heart might have had well defined shape. During the course of time the shape of heart might be deviated and become irregular.

i) Case study on BIBLE:

It is hypothesized that the Holy food in the form of Bread, **MANNA** and **HOLY FOOD** in the form of "Wine" administered during various Passover function shall be considered as "**ORGANIC**" (holy food) and free from **HCNO** (Hydrogen, Carbon, Nitrogen, Ozone) and directly derived due to impact of "J-Radiation". Further during crucification of "**JESUS CHRIST**" on the cross, the "Holy drink" administered to "Christ" might be highly "ORGANIC DRUG" to promote Sedation state and get relief from pain.

It is further hypothesized that "PEACE" shall be considered as the state of "Deep Sedation" just like an "Infant cannabist" within mother's womb before birth

j) Case study on Cannabis:

Case study shows that "Marijuana" is derived from "Indian hemp plant" (Cannabis sativa) a member of "Cannab aceae" family. Further study shows that marijuana. Can't be easily classified and if it described as "Psychogenic" (Cannabinoids). Though marijuana has some negative effects such as Bronchitis, dry mouth, red eyes, but offers many advantages as medicine

- i) Suppressing Nausea
- ii) Relief eye pressure
- iii) Decrease muscle spasm
- iv) Stimulate appetite
- v) Eliminate menstrual pain

Case study shows that cannabis has both type of male, female plants having chromosome 20 (diploid 2n = 20) Case study shows that the genus cannabis was formerly placed in the **Nettie** (utrie aceae) or **mulberry** (Mor aceae) family and later along with Humulus genus (Hops) in a separate family.

(Relative size of varieties of Cannabis)

k) Spirit is the source of wine?...

It is focused that as per current existing theories there is no clear conclusion how "Spirit" is distinguished from "Wine". Ethanol normally called as spirit or Nichol identified by chemical formula C2H5OH or C2H6O. Can study shows that Ethanol has been used by human since Prehistory as alcohoholia beverages, Recreational Drug, Psycho active drug. Dried resides on 9000 years old pottery found in China suggest that Neolithic population consumed alcohol as beverages. The wine is considered derived from fruits due to fermentation process.

It is hypothesized that **Spirit** and "**Wine**" shall be considered as directly opposite in characteristics. **Spirit** shall be considered as containing compound like "**Anti-Neutrions**" and **Wine** shall be considered as certainting compound like "**Neutrions**".

"Spirit shall be considered as "Dark matter" liquid. Wine shall be considered as "White matter" liquid. Wine shall alternatively be called as "PEACE DRUG". – Author

1) Spirit is the source of plant?...

Plant is generally considered as a multi-cellulor organism produces food from sun light and organic matter by **Photo synthesis** and has rigid cell walls contain cellulose. Plant is in other way also considered as an place like Industry where manufacturing process take place (e.g.) **Neuclear plant, water plant.**

It is hypothesized that plant shall be considered as derived from the source of "Spirit". No spirit shall mean no existence of "Plant". The etymology of Plant might be derived from prehistoric Tamil Phonetics "PAL-e". PAL-e shall mean "J-RADIATION" or "VIRGIN LIGHT".

It is further focused that the philosophy of "TREE" might be derived from the philosophy of "PLANT" or "PAL-e". The thousands of Branches, sub-branches of the Tree shall be considered as described from "STEM CELL" of created product.

m) Mother feeds white wine to Baby?...

Scientific study emphasize that Breast feed is essential for every baby for deriving fundamental Nutrition from Mother for growth of Baby and for ensuring proper **immunity** of the system.

It is hypothesized that Breast feed shall be considered as "White Wine" (Divine Food) administered to the baby before sleep to keep the Baby under "Sleep Mode". Alternatively the Baby shall be considered as "Cannabist" needs cannanoids frequently through Breast feed for proper growth of Baby "Lullaby" shall be considered as the supporting "therapy".

It is further hypothesized that the prehistoric populations while lived in "MARS PLANET" had only undeveloped Flat Breast (ANGELS) as breast feed was not required as they were living under Balanced healthy environment of "J-RADIATION". During the expanding universe and environmental asymmetry the development of Breast considered required and reached the situation for Breast feed.

n) Philosophy of vegetarian Drug?...

Vegetarian is considered as a person who does not eat meat or fish or any other product derived from Animals. Some time Honey itself shall be considered as Non-vegetarian Product as it is involved with animals. But some persons feel that **fish** is considered as vegetarian as per **Bengal Norms.**

o) MEDICINE is vegetarian or Non-vegetarian?...

It is hypothesized that any matter or medicine free from "HCNO" (Hydrogen, Carbon, Nitrogen, Ozone) shall be considered as "Vegetarian". Even water itself shall be considered as "Non-Vegetarian" as it contain Hydrogen and Oxygen.

It is focused that the Prehistoric populations lived in "MARS PLANET" under "J-RADIATION" (free from HCNO) shall be considered as "Pure vegetarian".

The prehistoric population lived in Mars Planet shall be called as "AYES". Ayes shall mean father of Ezhem and "NON-VEGETARIAN".

"The philosophy of Ayya, Ayyar, Ayyangar might be derived from the philosophy of Ayes". - Author.

IV. CONCLUSION

It is focused that the philosophy of English word "HOLY" shall mean absolutely pure.

It is hypothesized that the etymology of word "HOLY" might be derived from the prehistoric tamil phonetics "OLI". OLI shall mean "Virgin Light" or "J-RADIATION" composed of three-in-one fundamental particles photon, electron, proton having "Zero mass".

It is focused that "Acea-e" shall be considered as the "DRUG". DRUG shall mean Absolutely pure (or) HOLY. Further it is focused that Thiri Kadukam, Marijuana, Cannabis shall be considered as species and slightly less holy and can't be treated as "illegal".

"Human is the illegal element behave drastically rather than cannabis" - Author

REFERENCE

- [1]. Intensive Internet "e-book" study through, Google search and wikipedia
- M.Arulmani, "3G Akkanna Man", Annai Publications, Cholapuram, 2011 [2].
- M. Arulmani, V.R. Hemalatha, "Tamil the Law of Universe", Annai Publications, Cholapuram, 2012 Harold Koontz, Heinz Weihriah, "Essentials of management", Tata McGraw-Hill publications, 2005 [3].
- [4].
- [5]. M. Arulmani; V.R. Hemalatha, "First Music and First Music Alphabet", Annai Publications, Cholapuram, 2012
- [6]. King James Version, "Holy Bible"
- S.A. Perumal, "Human Evolution History" [7].
- "English Dictionary", Oxford Publications [8].
- Sho. Devaneyapavanar, "Tamil first mother language", Chennai, 2009 [9].
- [10]. Tamilannal, "Tholkoppiar", Chennai, 2007
- "Tamil to English Dictionary", Suravin Publication, 2009
- [12]. "Text Material for E5 to E6 upgradaton", BSNL Publication, 2012
- [13]. A. Nakkiran, "Dravidian mother", Chennai, 2007
- [14]. Dr. M. Karunanidhi, "Thirukkural Translation", 2010
- [15]. "Manorama Tell me why periodicals", M.M. Publication Ltd., Kottayam, 2009
- [16]. V.R. Hemalatha, "A Global level peace tourism to Veilankanni", Annai Publications, Cholapuram, 2007
- [17]. Prof. Ganapathi Pillai, "Sri Lankan Tamil History", 2004
- [18]. Dr. K.K. Pillai, "South Indian History", 2006
- [19]. M. Varadharajan, "Language History", Chennai, 2009
- [20]. Fr. Y.S. Yagoo, "Western Sun", 2008
- [21]. Gopal Chettiar, "Adi Dravidian Origin History", 2004
- [22]. M. Arulmani; V.R. Hemalatha, "Ezhem Nadu My Dream" (2 Parts), Annai Publications, Cholapuram,
- [23]. M. Arulmani; V.R. Hemalatha, "The Super Scientist of Climate Control", Annai Publications, Cholapuram, 2013, pp 1-3

M.Arulmani, B.E.(Engineer) m.arulmani58@gmail.com

V.R.Hema Latha, M.A., M.Sc., M.Phil(Biologist) vrhemalatha58@gmail.com

